

HAL
open science

Ecological catalysis and phytoextraction: symbiosis for future

Vincent Escande, Laetitia Garoux, Claire Marie Grison, Yann Thillier,
Francoise Debart, J.J. Vasseur, Clotilde Boulanger, Claude Grison

► To cite this version:

Vincent Escande, Laetitia Garoux, Claire Marie Grison, Yann Thillier, Francoise Debart, et al.. Ecological catalysis and phytoextraction: symbiosis for future. Applied Catalysis B: Environmental, 2014, 7th International Conference on Environmental Catalysis (ICEC2012), Lyon, France, 146, pp.279-288. 10.1016/j.apcatb.2013.04.011 . hal-03177603

HAL Id: hal-03177603

<https://hal.science/hal-03177603>

Submitted on 23 Mar 2021

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Ecological catalysis and phytoextraction: symbiosis for future

Vincent Escande^a, Laetitia Garoux^b, Claire Grison^a, Yann Thillier^c, Françoise Debart^c, Jean-Jacques Vasseur^c, Clothilde Boulanger^b and Claude Grison^{a*}

^a Centre d'Ecologie Fonctionnelle et Evolutive, UMR CNRS-UM2 5175, 1919 route de Mende, 34293 Montpellier cedex 5 (France) and Agence de l'Environnement et de la Maîtrise de l'Energie (ADEME), 20 avenue du Grésillé, BP 90406, 49004 Angers cedex 01 (France)

*Corresponding author at : Centre d'Ecologie Fonctionnelle et Evolutive, UMR CNRS-UM2 5175, 1919 route de Mende, 34293 Montpellier cedex 5 (France)
Tel. : +33 467613316 ; Fax : +33 467412138 ; E-mail: claudе.grison@cefe.cnrs.fr

^b Institut Jean Lamour, UMR 7198, Université de Lorraine, CNRS, 1 bd Arago, CP87811, 57078 Metz cedex (France)

^c IBMM, UMR 5247 CNRS-UM1-UM2, Place Eugène Bataillon, 34095 Montpellier cedex 5 (France)

ABSTRACT

Metallophyte plants derived from phytoextraction are used as starting materials to prepare novel polymetallic catalysts. Polymetallic catalyst activity is used in many Lewis acid catalyzed reactions according to the polymetallic catalyst preparation. The synergetic catalysis of these systems leads to efficient syntheses of complex biomolecules such as dihydropyrimidinone, 5'-capped DNA and RNA, and glycosyl aminoacid. These new polymetallic catalysts also bring new possibilities in Green Catalysis, that we named "Ecological Catalysis".

KEYWORDS

sustainable chemistry, ecological catalysis, heterogeneous catalysis, biomolecules, phytoextraction

1. Introduction

1.1. *Ecological Catalysis in sustainable chemistry context*

In recent years, Organic Chemistry has focused on environment-friendly processes. The "Green Chemistry" concept is an interesting approach to reduce negative environmental impacts of organic synthesis. Modern chemistry requires chemical processes designed to reduce waste production; which facilitate efficient reuse and recycling; and which use starting material derived from renewable resources or from abundant wastes.[1-3] Consequently, chemical engineering is now showing a considerable interest in catalytic processes. Amongst other approaches, chemo- and bio-catalysis represent particularly current and relevant topics in research and

development of new catalytic processes. In this context, metal heterogeneous catalysis, nanocatalysis, electrocatalysis, photocatalysis or biocatalysis are key technologies to achieve green synthesis.[4-7] Catalytic synthetic methodologies approach now sustainability but don't solve environmental problems yet. That is why we wanted to achieve the synthesis of molecules of interest with raw material, derived from restoration processes of polluted sites, as new catalysts. The generalization of this methodology should thus encourage the development of restoration programs of polluted sites, thanks to the economic interest of the molecules produced according to this new approach in Catalysis.

This issue is therefore devoted to the development of a new concept of plant-based polymetallic catalysis, that we call "Ecological Catalysis". The concept combines the catalytic green chemistry field and the important implications of a solution to metallic element persistence and bio-accumulation.

1.2. *Connecting phytoextraction of trace metals, environmental opportunities and innovative plant-based chemistry*

Trace metals (TM) in soils present major environmental problems worldwide. Metal-hyperaccumulating plants, or metallophytes, extract TM from contaminated soils and concentrate them in their shoots. Their discovery was a wonderful opportunity to remove TM from the environment. Exploring the utility of these plants had led to the development of phytoextraction. Today, using plants to clean up the environment is achievable on a large-scale, cost-effective and has good public acceptance. The main disadvantage is the lack of real economic opportunities.[8-11] Therefore, we demonstrated that metallophytes could be the basis of a novel, plant-inspired, metallo-catalytic platform for green synthesis of molecules of biological interest.

Zinc hyperaccumulating plants are an attractive resource for new chemical perspectives.[12, 13] For example, *Noccaea caerulescens* and *Anthyllis vulneraria*, are able to concentrate about 120 000 ppm of Zn^{II} in calcined shoots.[14] They represent fascinating models for the preparation of ecological catalysts.[14-16]

2. Experimental

2.1. *Preparation of catalytic extracts from metallophyte species*

Leaves were harvested before flowering, air-dried and crushed. The obtained solid (150 g) was calcined at 400 °C for 5 h and the resulting powder (24 g) was added to 1 L of a solution of 5 M HCl solution. The solution was heated at 60 °C and stirred for 2 h. The reaction mixture was filtered on celite. The resulting solutions, composed of different metal chlorides, were then concentrated under vacuum. Dry residues were either used crude or partially purified in order to decrease the concentration of alkali and alkaline earth metals in the catalytic solid. With Zn hyperaccumulating metallophytes (*N. caerulescens* and *A. vulneraria*), Amberlite IRA 400 ion exchange resin was used for adsorption of Zn^{II} on the resin, and elution of alkali and alkaline earth cations (fraction 1). Treatment with 0.5 M HCl eliminated a part of Fe^{III} fixed on the resin before the elution of heavy metals Zn^{II}, Cd^{II}, Pb^{II} (fraction 2) with 0.005 M HCl. When mentioned, a mixture of these plant-derived Lewis acids and montmorillonite K10 was prepared by co-grinding with mortar and pestle, at room temperature. 2.0 g of montmorillonite K10 were mixed with the plant-derived Lewis acids (amount corresponding to 1.1 mmol of metal of interest/g of support). This mixture was activated at 100°C for 15 min before use.

2.2. *Characterization of catalytic extracts from metallophyte species*

Chemical analysis of the plant extract samples after calcinations (400°C for 3 h) was performed by X-Ray Fluorescence spectrometry (XRF) using a BRUKER AXS S4 Explorer wavelength-dispersive spectrometer. The quantitative analysis of major and expected elements was performed on beaded samples for overcoming problems of particle size variation as well as mineralogy effects: the powdered sample is mixed with a Li₂B₄O₇

flux with a flux / sample ratio equal to 8, heated in a crucible between 400-600 °C, then cast in a platinum dish to produce a homogeneous glass-like bead.

ICP-MS was used to confirm the composition of the various plant extracts obtained. ICP-MS analyses were performed using the Metal Analysis of total dissolved solutes in water. The samples were acidified with nitric acid 2.5% and stirred for 30 min. The digestates were diluted to 0.005 g.L⁻¹. Three blanks are recorded for each step of the digestion and dilution procedure on a HR-ICP-MS Thermo Scientific Element XR.

X-ray diffraction (XRD) data measurements on the samples dried at 110°C for 2 hours were performed by using a BRUKER diffractometer (D8 advance, with a Cu K α radiation $\lambda=1.54086$ Å) equipped with a Lynxeyes detector.

FTIR measurements were carried out using pyridine as probe molecule. The samples were pressed into wafers (8 mg.cm⁻²) and activated in the IR cell under flowing air (1cm³.s⁻¹) at 400°C for 10 h and then under vacuum (10⁻³ Pa) for 1 h. A PerkinElmer Spectrum 100 FT-IR spectrometer was used for recording the spectra. Excess gaseous pyridine was adsorbed, then the samples were degassed for 15 minutes at 25°C (10⁻³ Pa) and a first spectrum was recorded. The samples were then degassed for 15 minutes at 150°C (10⁻³ Pa) to eliminate the physisorbed pyridine and a second spectrum was recorded.

2.3. Use of catalytic extracts (Green Lewis Acid Catalysts) in organic synthesis

2.3.1. Chemicals

Reagents and solvents were purchased from Aldrich, excepted guanosine-5'-diphosphate (GDP) salts, purchased from Jena Bioscience and 1,8-diazabicyclo[5.4.0]undec-7-ene purchased from Acros Organics. Reagents were used without further purification unless otherwise noted. Pyridine, acetonitrile, triethylamine, butylamine and tri-n-butylamine were distilled on calcium hydride. All reactions were performed under argon (or nitrogen) and stirring unless otherwise noted. When needed, glassware was dried overnight in an oven (T > 100 °C).

2.3.2. Purification and analysis of reaction products

Flash column chromatography was performed using Chromagel Carlo Erba Reactifs SDS silica 60 A CC 35-70 μ m. Reactions were monitored using Merck Kieselgel 60 F254 aluminium. TLC's were visualized by UV fluorescence (254 nm) then one of the following: KMnO₄, ninhydrine, phosphomolybdic acid solution, phosphotungstic acid solution.

Analytical and semi-preparative high performance liquid chromatographies were performed on a Dionex DX 600 HPLC system or a Dionex U 3000 HPLC system equipped with anion-exchange DNAPac PA 100 columns (4 x 250 mm for analysis or 9 x 250 mm for purification, Dionex). The following HPLC solvent systems were used: 5% CH₃CN in 25 mM Tris-HCl buffer, pH 8 (buffer A) and 5% CH₃CN containing 400 mM NaClO₄ in 25 mM Tris-HCl buffer, pH 8 (buffer B). Flow rates were 1.5 mL.min⁻¹ and 5 mL.min⁻¹ for analysis and semi-preparative purposes, respectively.

NMR spectra were recorded on a Bruker Avance 300 spectrometer at room temperature, ¹H frequency is at 300 MHz, ¹³C frequency is at 75 MHz. IR spectra were recorded on a PerkinElmer Spectrum 100 FT-IR spectrometer, in ATR mode. Mass spectra were determined with a LC/MS Waters 3695 Separation module, Micromass ZQ 2000 by electrospray ionization (ESI positive or negative). MALDI-TOF mass spectra were recorded on a Voyager-DE spectrometer (Perseptive Biosystems, USA) using a 10:1 (m/m) mixture of 2,4,6-trihydroxyacetophenone/ammonium citrate as a saturated solution in acetonitrile/water (1:1, v/v) for the matrix.

2.3.3. Representative procedure for the synthesis of dihydropyrimidinones with Green Lewis Acid Catalyst: synthesis of 5-ethoxycarbonyl-6-methyl-4-isobutyl-3,4-dihydropyrimidin-2(1H)-one (**4**)

A solution of ethyl acetoacetate **2** (781 mg, 6.0 mmol), 3-methylbutyraldehyde **3** (345 mg, 4.0 mmol) and urea **1** (360 mg, 6.0 mmol) in 95% ethanol (10 mL) was heated to reflux in the presence of montmorillonite K10-supported crude Green Lewis Acid Catalyst derived from Zn hyperaccumulator plants (1650 mg, amount corresponding to 1.0 mmol of zinc following ICP-MS dosing) with 3 drops of hydrochloric acid (12 M) for 5 h (TLC). The reaction mixture was filtered in order to remove the catalyst, which can be reactivated by heating, after been washed with ethanol (3x10 mL then 150°C, 5h). The solution was poured into crushed ice (20 g) and stirred for 20 min. The solid separated was filtered under suction, washed with cold water (30 mL) and recrystallized from hot ethanol, affording pure product (870 mg, 91%), mp 179-181 °C (lit. 178-180 °C) ; IR 3229, 3107, 2951, 1698, 1649 cm⁻¹ ; ¹H NMR (DMSO-d₆, 300 MHz) δ: 8.92 (s, 1H, NH), 7.39 (s, 1H, NH), 3.99-4.12 (m, 3H, H4 and OCH₂Me), 2.16 (s, 3H, C(6)-Me), 1.70 (m, 1H, CH₂CHMe₂), 1.38 (m, 1H, CH₂CHMe₂), 1.19 (t, 3H, OCH₂Me, ³J=7.2 Hz), 1.10 (m, 1H, CH₂CHMe₂), 0.86 (d, 6H, CH₂CHMe₂, ³J=6.6 Hz). ¹³C NMR (DMSO-d₆, 75 MHz) δ: 165.2, 152.8, 148.1, 100.3, 59.0, 48.1, 46.0, 23.6, 22.8, 21.3, 17.6, 14.1. MS (EI⁺) calcd for C₁₂H₂₀N₂O₃ [M]⁺ 240.2, found 241.2 [M+1]⁺.

2.3.4. Representative procedure for the selective deprotection of methyl ester: synthesis of 6,7-dideoxy-1,2 :3,4-di-O-isopropylidene-7-[(9-fluorenylmethoxycarbonyl)amino]-D-glycero-α-D-galactooctopyranuronic acid (**9**)

A solution of 0.87 mL of NaOH 1M (0.9 mmol, 1.2 eq.) is added at room temperature to 1.8 eq of Ca(II) from fraction 1 dissolved in 16 mL of a mixture of isopropanol/water 7/3 (v/v). After 5 min of stirring, 0.4 g of methyl ester **8** (7.2 mmol, 1 eq.) is slowly added. The reaction mixture is stirred for 3h30 then diluted by addition of 10 mL of diethyl ether. pH is adjusted to 4 by addition of hydrochloric acid solution (1M) then the aqueous layer is extracted with diethyl ether. Organic layers are combined, dried with MgSO₄, filtrated and evaporated under reduced pressure. The obtained residue is purified by column chromatography on silica gel (hexane/EtOAc 1/1 v/v). A white solid is obtained with 82% yield. R_f=0.5 (EtOH/EtOAc 1/9 v/v) ; IR 3450, 1700 cm⁻¹ ; ¹H NMR (CDCl₃, 300 MHz) δ: 7.74 (d, 2H, ³J=7.4Hz), 7.58 (d, 2H, ³J=7.0Hz), 7.41-7.24 (m, 4H), 5.74 (d, 1H, NH, ³J=7.6Hz), 5.49 (d, 1H, ³J=5.2Hz), 4.58 (dd, 1H, ³J=5.2Hz, ³J=2.3Hz), 4.24-4.17 (m, 1H), 4.16-4.08 (m, 1H), 3.97-3.85 (m, 1H), 2.48-2.31 (m, 1H), 2.17-2.09 (m, 1H), 1.44 (s, 3H), 1.43 (s, 3H), 1.32 (s, 3H), 1.28 (s, 3H). ¹³C NMR (DMSO-d₆, 75 MHz) δ: 176.3, 156.3, 143.3, 141.3, 127.7, 127.1, 125.1, 120.0, 109.6, 108.8, 94.5, 72.6, 70.4, 67.2, 64.5, 51.2, 47.2, 31.6, 25.9, 25.7, 24.9, 24.6. MS (EI⁺) calcd for C₂₉H₃₃NO₉ [M]⁺ 539.2, found 540.2 [M+1]⁺.

2.3.5. Representative procedure for the coupling of solid-supported T₆ phosphoro-imidazolide with GDP: synthesis of 5'-guanosyl triphosphate hexa-2'-deoxythymidylate (GpppT₆) (**12**)

2.3.5.1. Capping reaction with GDP (**10**)

In a dry 2 mL microcentrifuge tube (Costar), bis (tri-n-butylammonium) GDP **10** (103 mg, 0.14 mmol) and the correct amount of freshly dehydrated catalytic extracts ([Zn] = 0.4 μM) were mixed in anhydrous DMF (0.5 mL). The tube was closed and the mixture was vortexed for 5 minutes on a Top-Mix 1118 (Fischerbrand) and centrifuged in a tabletop centrifuge (Sigma 1-13) at 6000 min⁻¹ for 30 seconds. This operation was repeated twice. The supernatant was taken using a glass syringe filled with 3 beads of 4Å molecular sieves. Using another syringe, the solution was applied to the column containing the solid-supported 5'-phosphoroimidazolide oligonucleotide **11** (prepared following a method described by Thillier and coworkers[17]), and left to react for 18 h at 30 °C. The solution was removed and the support was washed with water (2 x 2 mL), then with a 0.1 M aqueous solution of EDTA (pH 7, 2 x 2 mL), and dry CH₃CN (4 x 2 mL). Finally the column was dried by blowing argon through it during 1 min.

2.3.5.2. Deprotection and release of GpppT₆ (**12**)

The solid-supported GpppT₆ **12** was deprotected and released from the support as follows: firstly, a 1 M solution of 1,8-diazadicyclo-[5.4.0]undec-7-ene (DBU) in anhydrous CH₃CN was applied to the column for 3 min. Then the solution was removed and the solid-support was washed with anhydrous CH₃CN. The support was dried by a 1 min flush with argon. Secondly, a 30 % aqueous ammonia solution was applied to the column in three batches (1.5 mL, 1 mL, 0.5 mL) for 30 min each. The three ammonia fractions were collected in a 4 mL screw-capped glass vial and were left to react at room temperature for 1.5 h. The fully deprotected oligonucleotides were transferred to 50 mL round-bottomed flasks and isopropylamine (15% of total volume: 0.45 mL) was added only to the solutions of GpppT₆ **12**. Then the mixtures were evaporated under reduced pressure with a bath at 30°C maximum until the volumes were reduced to 0.3 mL. The mixtures were coevaporated three times with 1 mL of water following the same protocol. The residues were redissolved in water (1.5 mL divided in three portions for flask rinse: 0.8 mL, 0.4 mL, 0.3 mL) and transferred to 2 mL Eppendorf-vials then lyophilized from water. The crude GpppT₆ was analyzed on a Dionex DX 600 HPLC system monitored at 260 nm with a 0%-30% linear gradient of buffer B (5% CH₃CN containing 400 mM NaClO₄ in 25 mM Tris-HCl buffer, pH 8) in buffer A (5% CH₃CN in 25 mM Tris-HCl buffer, pH 8). MALDI-TOF characterization in negative mode: calcd for C₇₀H₉₃N₁₇O₅₇P₈ [M-H]⁻ 2267.35, found 2267.25 [M-H]⁻.

3. Results and discussion

3.1. Catalysts characterization by XRF and XRD analysis

The first step of the process was the thermic treatment of leaves at 400°C, followed by the addition of HCl (1M) and the concentration of the solution, which led to an unusual mixture of metallic chlorides and oxides. The potential of zinc hyperaccumulating plants for Ecological Catalysis was based on the total mineral composition of contaminated biomass. Zn^{II}, Cd^{II} and Pb^{II} were due to the TM hyperaccumulation ability of metallophyte plants. Na^I, K^I, Ca^{II}, Mg^{II}, Fe^{III} were also present as they are essential for plant growth.

The challenge was to develop ecological chemical methodologies, where each metallic fraction was useful and presented catalytic properties in organic synthesis. Hence, we investigated a partial separation of metallic derivatives through the ion exchange separation. It was found to be a solventless and efficient process. The use of Amberlite IRA 400 resulted in the preparation of three very active catalytic systems from a single batch of biomass residues: the crude mixture Zn^{II} - Fe^{III} - Al^{III} - Cd^{II} - Pb^{II} - Mg^{II} - Ca^{II}; a solid highly enriched in Zn^{II}; and a solid highly concentrated in Ca^{II}. X-ray fluorescence (XRF) was used to determine the chemical composition analysis of all fractions from the plant extracts obtained (Table 1).

Table 1. Composition of obtained plant extract for Ecological Catalysis

mass percent composition	Na	K	Mg	Ca	Fe	Zn	Cd	Al	Pb	O	Cl
<i>A.vulneraria</i> and <i>N.caerulescens</i> crude extract	1,72	5,72	1,6	10,3	2,75	6,74	0,19	1,5	0,44	15,97	42,27
Ca ^{II} enriched extract: fraction 1	0,57	7,44	5,56	14,3	0,11	0,04	-	0,69	0,49	14,44	53,09
Zn ^{II} enriched extract: fraction 2	5,8	0,1	0,2	0,36	4,26	33,02	0,13	-	0,49	13,86	37,8

The XRF data were confirmed by inductively coupled plasma mass spectroscopy (ICP-MS). As indicated in Table 1, data from the crude extract confirmed the exceptional capacity of *Noccaea caerulescens* and *Anthyllis vulneraria* for Zn hyperaccumulation. The extract contained high amounts of transition metals: 6.74% of Zn^{II}, and 2.75% of Fe^{III}, which are two powerful Lewis acids. This is interesting since several Lewis acids were gathered in one extract, a potential ecological catalyst. A significant amount of Ca^{II} (10.30%) should also be noted. Simple calculations revealed that solutions could not be considered to simply contain a hydrated mixture of ZnCl₂, CaCl₂ and FeCl₃. A liquid-liquid extraction with the trioctylamine (TOA) / toluene system had been employed to identify soluble species. A number of salts containing [ZnCl₃]⁻ and [ZnCl₄]²⁻, [ZnCl₂(PO₄)FeCl₄]⁻ anions were isolated after extraction and analysis by LC MS.

XRD pattern was performed for crude extract (Figure 1) and for each fraction separated with Amberlite resin (Figures 2 and 3). The main diffraction peaks of the predominant minerals are shown for reference purposes. Table 2 summarizes these data.

The X-ray diffraction of Ca^{II}-enriched extract (Fraction 1) revealed a mixture of calcium-magnesium salt (CaMg₂Cl₆(H₂O)₁₂, CaMg(CO₃)₂), KCaCl₃ and CaCO₃. The Zn^{II}-enriched extract (Fraction 2) corresponded to an amorphous, hygroscopic and even deliquescent mixture similar to ZnCl₂. The mineral analysis clearly revealed that Zn^{II} was the major cation (33%), which is also the major Lewis acid and therefore a potential efficient catalyst. As expected Ca^{II} salts were eliminated. A treatment with dioxane[18] allowed the formation of crystalline species. According to obtained XRD data, two crystal structures of ZnCl₂ have been obtained; the monoclinic structure, normally observed at room temperature, and a tetragonal structure (form β) usually

observed above 390 K. As observed in XRD pattern (figure 3), the potassium zinc tetrachloride detected in the crude extract was found in the fraction 2. The presence of $ZnCl_2$ probably indicated that K_2ZnCl_4 was converted into more stable $ZnCl_2$, KCl and $KClO_3$ species.

The source of chlorate (fraction 2 treated with dioxan) and perchlorates (fraction 1 and crude extract supported) was not clear. The hypothesis of K_2ZnCl_4 decomposition and subsequent oxidation was not satisfactory. This oxidation was not explained by the redox properties of present cations. The oxyanion chlorides didn't exist in the crude fraction (not supported). Thus, they didn't derive from plants. Probably, the oxidation of chloride into chlorate and perchlorate occurred during the purification and the preparation of the supported extract.

Thus, the ecological catalysts had a complex and an original composition. It brings new perspectives such as the formation and the stabilization of $[ZnCl_4]^{2-}$ and $[ZnCl_3]^-$, which have provided conflicting results and which are rarely observed in solution.[19] According to their K_d , they constitute masked form of $ZnCl_2$ in solution. The association of these species with other metallic cations was also an exciting and unusual situation. This novel polymetallic composition should be investigated in catalyzed organic synthesis.

Fig. 1. XRD pattern of crude extract

Fig. 2. XRD pattern of fraction 1

Fig.3. XRD pattern of fraction 2 after treatment with dioxane

Table 2. XRD pattern of crude extract and eluted fractions

Fraction	Mineral	Formula (simplified)
Crude	Calcium magnesium chloride hydrate	CaMg ₂ Cl ₆ (H ₂ O) ₁₂
	Anhydrite, syn	CaSO ₄
	Potassium zinc tetrachloride	K₂ZnCl₄
	Sylvite, syn	KCl
	Magnesium ultraphosphate	MgP ₄ O ₁₁
	Fraction 1	Chlorocalcite, syn
Calcium magnesium chloride hydrate		CaMg ₂ Cl ₆ (H ₂ O) ₁₂
Calcium carbonate		CaCO ₃
Calcium perchlorate		Ca(ClO ₄) ₂
Anhydrite, syn		CaSO ₄
Sylvite, syn		KCl
Dolomite		CaMg(CO ₃) ₂

Fraction 2	Potassium zinc	K₂ZnCl₄
/ dioxane	tetrachloride	
	Zinc chloride	ZnCl₂
	(tetragonal)	
	Zinc chloride	ZnCl₂
	(monoclinic)	
	Potassium chlorate	KClO ₃

According to Pearson's HSAB principle, the catalytic solids generated from Zn metallophyte species led to modulation of the hard/soft ratio. The obtained catalytic solids could be distinguished according to three types of Lewis acid level. The purified *N. caerulescens* / *A. vulneraria* extract, called fraction 1, led to a Pearson's "Hard Lewis Acid" mixture, because Mg^{II}, Ca^{II}, Al^{III}, Fe^{III} contributions represented 99.6 % of the cationic mixture. Purified *N. caerulescens* / *A. vulneraria* extract, called fraction 2, led to a Pearson's "Borderline Lewis Acid" composition, with a mixture of borderline and soft Lewis acids (Zn^{II} + Cd^{II} + Pb^{II} = 64 %). Crude extracts were constituted by miscellaneous cations with respect to Pearson's classification system.

The direct conversion of catalytic solid as zeolite like-materials had been investigated. According to Vanden Eynde and co-workers,[20] the methodology was based on a co-grinding; montmorillonite K10 was placed in a porcelain mortar and air-dried crude extract was then added and mixed with montmorillonite K10 using a pestle to obtain a homogeneous powder. The choice of conditions was also guided by the outcome of the experiment and was therefore considered realistic for an economic feasible process. The subsequent solid was characterized by XRF (Figure 4) and XRD (Figure 5). Fortunately, the mass percentage of Zn^{II} was maintained, since the amount of chloride decreased. K₂ZnCl₄ was the observed sole zinc chloride (Table 3).

Fig. 4. Chemical composition of supported crude extract

Fig. 5. XRD pattern of supported crude extract

Table 3. XRD pattern of supported crude extract

Fraction	Mineral	Formula (simplified)
Supported crude on montmorillonite	Calcium magnesium chloride hydrate	CaMg ₂ Cl ₆ (H ₂ O) ₁₂
K 10	Anhydrite, syn	CaSO ₄
	Potassium zinc tetrachloride	K₂ZnCl₄
	Potassium perchlorate	KClO ₄
	Chlorocalcite, hydrate	CaCl ₂ (H ₂ O) ₂
	Calcium magnesium silicate	Ca ₂ MgSi ₂ O ₇
	Quartz	SiO ₂
	Tridymite	SiO ₂

3.2. Characterization of the Lewis acidity by pyridine adsorption

Pyridine is widely used as a probe molecule for determination of Lewis acidity on solid acids, by monitoring the bands in the range of 1400-1650 cm^{-1} arising from its ring vibration modes.[21, 22] Infrared spectra of pyridine adsorbed on crude fraction were recorded at 25°C and 150°C in order to distinguish frequencies of physisorbed pyridine from frequencies of pyridine coordinated to Lewis sites (Figure 6).

Fig. 6. IR spectra of adsorbed pyridine on crude extract taken following brief outgassing at the indicated temperatures

Figure 6 shows that a band at 1440 cm^{-1} observed at 25°C disappeared after outgassing at 150°C, and could thus be attributed to physisorbed, weakly bonded, pyridine.[21] In the same range, a band at 1450 cm^{-1} was observed at 150°C. This band was characteristic of pyridine, which was still strongly bonded at this temperature, by coordination to Lewis acid sites.[22] It was the first indication of the extract Lewis acidity. The decrease of the band intensity at 1486-1487 cm^{-1} is more delicate to explain. It could be attributed to physisorbed pyridine, as the intensity was strongly reduced after heating. Looking at bands in the 1590-1640 cm^{-1} range, the band at 1599 cm^{-1} observed at 25°C disappeared at 150°C, this one being characteristic of hydrogen-bonded pyridine.[21] On the other hand, several bands were observed in the 1600-1640 cm^{-1} range, with small variations in frequencies, depending on outgassing temperature (1608 and 1631 cm^{-1} at 25°C ; 1609, 1628 and 1639 cm^{-1} at 150°C). The continued existence of bands in this range, in spite of heating at elevated temperature, indicated the presence of strongly bonded pyridine. In previous studies, these bands had been attributed to pyridine coordinated to Lewis acid sites. The occurrence of these bands at different frequencies in this range may account for the involvement of different types of Lewis acid sites.[22] This hypothesis was supported by the previous X-ray data (Table 2), highlighting the presence of different Lewis acids in the extract.

3.3. Synthetic applications of ecological catalysts in the transformations of biomolecules

Figure 7 demonstrates the synthetic utility of these ecological catalytic systems through multifunctional biomolecule synthesis.

Nocca caerulescens and *Anthyllis vulneraria*:

Zn hyperaccumulator plants promising in ecological catalysis

Fig. 7. Synthetic applications of ecological catalysts in the transformations of biomolecules

3.3.1. Dihydropyrimidinone synthesis

The first example illustrated the non-conventional catalytic activity of the crude mixture derived from *N. caerulescens* and *A. vulneraria* in supported multicomponent reactions. Biginelli reaction was an interesting example, because this reaction led to dihydropyrimidinone heterocycles, starting from aldehyde, CH-acidic carbonyl component and urea-type molecule.[23-25] Recently dihydropyrimidinones have been the object of an increased interest, as these molecules exhibit exciting biological features.[26, 27] Among the pharmacological reported properties, calcium channel modulators, α_{1a} adrenoceptor-selective antagonists and compounds targeting the mitotic machinery can be cited as examples. Since the discovery of this reaction by Pietro Biginelli in 1893[28] the yield of this reaction has been improved especially by the use of Lewis acid catalysts.[24, 25] Despite important progress achieved, yields are still low when aliphatic aldehydes are used, probably because of self aldol condensation, a side reaction which does not occur when aromatic aldehydes are used.[29-31]

However, when using Green Lewis Acid Catalyst derived from Zn metallophytes in this reaction, excellent yields were obtained, even with aliphatic aldehydes as building blocks. The yield was increased in comparison with others published catalytic systems [32-36] as shown in Table 4, illustrating the synthesis of 5-ethoxycarbonyl-4-isobutyl-6-methyl-3,4-dihydropyrimidin-2(1H)-one **4** (Scheme 1).

Scheme 1. Synthesis of dihydropyrimidinone **4** with various catalysts (see Table 4)

Table 4. Activity comparison of different catalysts in the Biginelli reaction involving urea **1**, ethyl acetoacetate **2** and isovaleraldehyde **3**.

Catalyst	Solvent	Time	Yield (%)	Reference
Zn Green Lewis Acid Catalyst supported on K10/HCl	EtOH 95%	5 h	91	this work
Ionic liquid [bmim]Cl·2AlCl ₃	Ionic liquid [bmim]Cl·2AlCl ₃	1 h 15	87	[35]
Montmorillonite KSF	Solvent free (microwave irradiation)	16 min	85	[36]
Sulfated tungstate	Solvent free	1 h 05	65	[34]
Proline-based organocatalyst, pentafluorobenzoic acid, Ph ₃ CNH ₃ ⁺ CF ₃ COO ⁻	THF/dioxane (1:1)	96 h	60	[33]
ZnI ₂ , 300 MPa	acetonitrile	4 h	55	[32]

As it was mentioned by Mitra and coworkers that montmorillonite KSF clay could catalyze Biginelli reaction under microwave irradiation,[36] blank reaction was performed with the sole support, montmorillonite K10, and hydrochloric acid, without Green Lewis Acid Catalyst (3 drops of concentrated hydrochloric acid were added in order to ensure the complete solubility of potentially formed bisureide, as previously reported[37]). As shown in Table 5, when the reaction was performed with the sole montmorillonite K10/HCl, the yield was only 67 %, which proves that the high yield obtained with supported Zn Green Lewis Acid Catalyst was due to the Lewis acids provided by the hyperaccumulating plants. Encouraged by this result, we tried the reaction with other aliphatic and aromatic aldehydes (Scheme 2 and Table 5). Again, good yields of dihydropyrimidinones were obtained and, each time, they were superior to the yields with sole montmorillonite K10/HCl. Furthermore, the

Zn Green Lewis Acid Catalyst was recycled by filtration, washing with ethanol, and reactivation by heating (150°C, 5h). The yield of dihydropyrimidinone **4** remained basically unchanged (88 %, entry 4), showing that the Zn Green Lewis Acid Catalyst could be reused after recycling.

Scheme 2. Synthesis of various dihydropyrimidinones with Zn Green Lewis Acid Catalyst or with sole montmorillonite K10/HCl (see Table 5)

Table 5. Conditions of synthesis and isolated yields

Entry	R	Catalyst	Yield (%)
1	(CH ₃) ₂ CHCH ₂	Zn Green Lewis Acid Catalyst supported on K10/HCl	91
2	(CH ₃) ₂ CHCH ₂	K10/HCl ^a	67
3	(CH ₃) ₂ CHCH ₂	K10	58
4	(CH ₃) ₂ CHCH ₂	Recycled ^b Zn Green Lewis Acid Catalyst supported on K10/HCl	88
5	CH ₃ CH ₂	Zn Green Lewis Acid Catalyst supported on K10/HCl	93
6	CH ₃ CH ₂	K10/HCl	54
7	CH ₃ CH ₂ CH ₂	Zn Green Lewis Acid Catalyst supported on K10/HCl	90
8	CH ₃ CH ₂ CH ₂	K10/HCl	78
9	Ph	Zn Green Lewis Acid Catalyst supported on K10/HCl	87
10	Ph	K10/HCl	53
11	3-BrC ₆ H ₄	Zn Green Lewis Acid Catalyst supported on K10/HCl	96
12	3-BrC ₆ H ₄	K10/HCl	74

^aThe mass of montmorillonite K10 et the volume of hydrochloric acid were the same as those used in the preparation of Zn Green Lewis Acid Catalyst supported on K10/HCl.

^bCatalyst recycled one time.

The experimental conditions using Zn Green Lewis acid Catalyst are consistent with the principles of Green Chemistry, especially because the solvent is non-toxic, cheap, and may be biosourced.

In order to explain the high activity of Zn Green Lewis Acid Catalyst in this transformation, we propose that cooperative effects exist between the different Lewis acids of our ecological catalysts. The most commonly accepted mechanism for the Biginelli reaction, proposed by Kappe in 1997, involves the formation of a *N*-acyliminium ion intermediate.[38] In a similar mechanism, Hu and coworkers suggested that Lewis acid can interact with three distinct sites during the reaction.[39] Following this mechanism, Lewis acid acts by coordination to the urea oxygen and to the nitrogen atom of the acyl imine **7**, stabilizing the intermediate (Scheme 3). Moreover, when 1,3-dicarbonyl component is used as CH-acidic carbonyl component, chelation of the Lewis acid should stabilize the enol tautomer. Using a co-catalytic system formed of two Lewis acids, BF₃.OEt₂ and Cu(OAc)₂, Hu and coworkers suggested that both Lewis acids activate different sites according to

their highest affinity. That is why we propose that the Zn Green Lewis Acid Catalyst should act in the same way: as this catalyst is a mixture of various transition metal salts, with different Lewis acidity, each metal salt should coordinate to one of the three sites for which it would have the best affinity. As each reaction site has a proper Lewis basicity, it should coordinate preferentially to one kind of Lewis acid, following principles of Hard-Soft Acid-Base theory.[40-43] Due to the binding of each reaction site to its “optimal” Lewis acid partner, the reaction should be better catalyzed by a polymetallic catalyst, which offers different acid sites.

Scheme 3. Co-catalysis of the Biginelli reaction with different Lewis acids

This synergetic effect could thus explain the high activity of the Zn Green Lewis acid in the Biginelli reaction with aliphatic aldehydes, giving poor yields with classical catalysts. This hypothesis is sustained by other published examples of Lewis acid co-catalysis in the Biginelli reaction, leading to excellent yields.[44, 45] However, a supplementary explanation about the power of the ecological catalyst for aliphatic aldehydes can be highlighted. As shown in Figure 1, the major species of Zn^{II} is K₂ZnCl₄. That supposes a progressive release of ZnCl₂ in solution, which limits the concurrent enolization of aldehyde.

3.3.2. Chemoselective hydrolysis in peptide chemistry

Another stimulating example of the activity of the Green Lewis Acid Catalyst concerns chemoselective hydrolysis. Peptide synthesis requires the use of orthogonal protecting groups, to allow modification of selected sites without reaction of other functions of the molecule during the synthesis.[46-48] The 9-fluorenylmethoxycarbonyl group (Fmoc) is a base-labile α -amino protecting group widely used in peptide synthesis.[49, 50] When carboxyl-protecting groups are involved during a synthesis, the choice of using Fmoc as α -amino protecting group presupposes that these carboxyl-protecting groups should not be cleaved during Fmoc deprotection. This is generally avoided by the use of orthogonal carboxyl-protecting groups, such as *tert*-butyl, allyloxycarbonyl or benzyl, resisting to Fmoc cleavage conditions.[48] An alternative had been proposed by Pascal and Sola, showing that the use of CaCl₂ with NaOH allowed the selective basic cleavage of carboxylic ester function in the presence of Fmoc group.[51] The authors proposed that this chemoselective deprotection was due to two effects: first, “stabilization of the negatively charged tetrahedral transition state by coordination

with Ca^{2+} facilitating ester hydrolysis”, second, “reduction of the hydroxide ion concentration due to the formation and incomplete dissociation of calcium hydroxide”, in favour of hydrolysis of the ester and limiting β -elimination of Fmoc group. Due to the high content of calcium of fraction 1 of the Green Lewis Acid Catalyst, we formulated the hypothesis that this catalytic fraction would be an excellent alternative to Pascal and Sola conditions. The eluted first fraction of crude ecological catalyst, highly enriched in CaCl_2 , was concentrated. The controlled addition of NaOH (1M) until pH 4 allowed the chemoselective hydrolysis of the methyl ester of 6,7-dideoxy-1,2 :3,4-di-*O*-isopropylidene-7-[(9-fluorenylmethoxy carbonyl)amino]-*D*-glycero- α -*D*-galactooctopyranuronic methyl ester **8**, without the cleavage of the base labile Fmoc. The expected galactosyl aminoacid **9** was obtained with 82% yield (Scheme 4).

Scheme 4. Selective deprotection of carboxyl group without the cleavage of Fmoc with Ca-enriched Green Lewis Acid Catalyst (fraction 1).

In order to ensure that this methodology is adapted to substrates different of sugars, two methyl esters of amino acid-based Fmoc derivatives were tested successfully (Table 6).

Table 6. Deprotection of carboxyl group without the cleavage of Fmoc of amino acid derivatives

Entry	Substrate	Catalyst ^a	Time	Yield ^b (%)
1	Fmoc-Gly-OMe	Ca-enriched Green Lewis Acid Catalyst (fraction 1)	1 h	84
2	Fmoc-Gly-Phe-Pro-OMe	Ca-enriched Green Lewis Acid Catalyst (fraction 1)	6 h	71

^aThe mass of catalyst is estimated following ICP-MS dosing, to correspond to 2.0 equivalents of $\text{Ca}(\text{II})$. Reaction conducted in 15 mL of a mixture of isopropanol/water 7/3 (v/v), at room temperature.

^bIsolated yield.

The good yields obtained with these substrates confirm the interest of this method in peptide chemistry, for selective deprotection of methyl esters.

3.3.3. Synthesis of 5'-capped oligonucleotides

Convenient access and availability of large quantities of capped DNA and RNA are of great interest for biologists for structural and mechanistic studies of complexes with RNA capping enzymes.[52-55]

The need to develop an efficient method to functionalize RNA at their 5'-end with the cap structures guanosyl triphosphate (Gppp) attracted our attention and led us to study the performance of our ecological catalysts in the transformation. Starting our studies with a DNA homosequence as a model, we found that the $ZnCl_2$ enriched solid (fraction 2), was an excellent catalyst for the coupling reaction between the guanosine-5'-diphosphate (GDP) bis(tetrabutylammonium) salt **10** and the 5'-phosphorimidazolidate derived from a solid-supported hexathymidylate (T_6 -CPG) **11** (Scheme 5). The obtained yield for the synthesis of 5'-terminal capped oligonucleotides GpppT₆ **12** (65%) was better than pure $ZnCl_2$ (55%). Therefore a synergetic effect might exist between the present Lewis acids which improved catalytic performance, when a mixture of borderline and soft Lewis acids was made (fraction 2).

Scheme 5. Coupling reaction between GDP **10** and T_6 -CPG **11** catalyzed by Zn-enriched Green Lewis Acid Catalyst (fraction 2)

These observations showed again that a combination of different metal halides led to more active systems than individual components. The result is consistent with the activation of three basic Lewis centres during the coupling: phosphate groups of GDP, imidazole and phosphate moiety of phosphoroimidazolidate (Scheme 6). This adjustment of coordination by relative affinity is a real advantage of the Ecological Catalysis.

Scheme 6. Activation of basic Lewis centres of reactants by different Lewis acids of Zn-enriched Green Lewis Acid Catalyst

4. Conclusion

The potential utility of this new plant-inspired catalysis was clearly demonstrated by its application to the synthesis of complex heterocycles, glycosyl aminoacid and 5'-capped DNA and RNA. Ecological catalysts derived from metallophytes provided improved catalyst performances compared to the most known catalysts. The wide variety of reactions that are catalyzed by ecological catalysts, and the ease of preparation of such catalysts create manifold opportunities for the development of catalytic processes. The development of Zn-hyperaccumulating plants for organic synthesis leads to innovative and fascinating plant-based materials. They represent a more sustainable and promising system and suggest that sustainable chemistry and performance can be combined. Other novel developments of Ecological Catalysis are certain to emerge in the future.

ACKNOWLEDGMENTS

The authors would like to thank ANR (11ECOT 011 01), ADEME, FEDER program for financial supports.

REFERENCES

- [1] P. Anastas, J.C. Warner, *Green Chemistry: Theory and Practice*, Oxford University Press, Oxford, 1998.

- [2] N. Winterton, *Green Chemistry* 3 (2001) G73-G81.
- [3] R.A. Sheldon, *Chemical Society Reviews* 41 (2012) 1437-1451.
- [4] R.A. Sheldon, I. Arends, U. Hanefeld, in: P. Serpe, C. Philippot (Eds.), *Green Chemistry and Catalysis*, Wiley-VCH, Weinheim, 2008.
- [5] V. Polshettiwar, J.-M. Basset, D. Astruc, *ChemSusChem* 5 (2012) 1-212 and references cited therein.
- [6] D.K. Kyriacou, D.A. Jannakoudakis, *Electrocatalysis for organic synthesis*, John Wiley & Sons, New-York, 1986.
- [7] K. Drauz, H. Groger, O. May, *Enzyme catalysis in organic synthesis*, 3rd Ed. ed., Wiley-VCH, Weinheim, 2012.
- [8] D.J. Glass, in: B.D. Ensley, I. Raskin (Eds.), *Phytoremediation of Toxic Metals: Using Plants to Clean up the Environment*, John Wiley & Sons, New-York, 1999, pp. 15-32.
- [9] R.L. Chaney, Y.-M. Li, S.L. Brown, F.A. Homer, M. Malik, J.S. Angle, A.J.M. Baker, R.D. Reeves, M. Chin, in: N. Terry (Ed.), *Phytoremediation of Contaminated Soil and Water*, CRC Press, 2000, p. 408.
- [10] Y.-M. Li, R. Chaney, E. Brewer, R. Roseberg, J.S. Angle, A. Baker, R. Reeves, J. Nelkin, *Plant and Soil* 249 (2003) 107-115.
- [11] M. Mench, N. Lepp, V. Bert, J.-P. Schwitzguébel, S. Gawronski, P. Schröder, J. Vangronsveld, *Journal of Soils and Sediments* 10 (2010) 1039-1070.
- [12] C. Grison, J. Escarré, WO2011/064462A1 ; PCT/FR2009/052312 (2011).
- [13] C. Grison, J. Escarré, WO2011/064487A1 ; PCT/FR2010/052451 ; CA2781832-A1; EP2504096-A1 (2011).
- [14] G. Losfeld, V. Escande, P. Vidal de La Blache, L. L'Huillier, C. Grison, *Catalysis Today* 189 (2012) 111-116.
- [15] G. Losfeld, V. Escande, T. Jaffré, L. L'Huillier, C. Grison, *Chemosphere* 89 (2012) 907-910.
- [16] G. Losfeld, P. Vidal de La Blache, V. Escande, C. Grison, *Green Chemistry Letters and Reviews* (2012) 1-6.
- [17] Y. Thillier, E. Decroly, F. Morvan, B. Canard, J.-J. Vasseur, F. Debart, *RNA* 18 (2012) 856-868.
- [18] R. Fezei, H. Hammi, A. M'nif, *Chemical Engineering Research and Design* 89 (2011) 367-372.
- [19] J. Burgess, R.H. Prince, in: R.B. King (Ed.), *Encyclopedia of Inorganic Chemistry*, 2nd ed., John Wiley & sons, New-York, 2005, pp. 5928-5954.
- [20] J.J. Vanden Eynde, A. Mayence, Y. Van Haverbeke, *Tetrahedron Letters* 36 (1995) 3133-3136.
- [21] E.P. Parry, *Journal of Catalysis* 2 (1963) 371-379.
- [22] M.I. Zaki, M.A. Hasan, F.A. Al-Sagheer, L. Pasupulety, *Colloids and Surfaces A: Physicochemical and Engineering Aspects* 190 (2001) 261-274.
- [23] C.O. Kappe, *Accounts of Chemical Research* 33 (2000) 879-888.
- [24] C.O. Kappe, A. Stadler, *Organic Reactions*, John Wiley & Sons, Inc., 2004.
- [25] Suresh, J.S. Sandhu, *Arkivoc* i (2012) 66-133.
- [26] C.O. Kappe, *European Journal of Medicinal Chemistry* 35 (2000) 1043-1052.
- [27] C.O. Kappe, O.V. Shishkin, G. Uray, P. Verdino, *Tetrahedron* 56 (2000) 1859-1862.
- [28] P. Biginelli, *Gazzetta Chimica Italiana* 23 (1893) 360-413.
- [29] J. Lu, Y. Bai, *Synthesis* 2002 (2002) 0466-0470.
- [30] Y.-l. Zhu, S.-l. Huang, Y.-j. Pan, *European Journal of Organic Chemistry* 2005 (2005) 2354-2367.
- [31] E. Rafiee, F. Shahbazi, *Journal of Molecular Catalysis A: Chemical* 250 (2006) 57-61.
- [32] G. Jenner, *Tetrahedron Letters* 45 (2004) 6195-6198.
- [33] S. Saha, J.N. Moorthy, *The Journal of Organic Chemistry* 76 (2011) 396-402.
- [34] S.D. Salim, K.G. Akamanchi, *Catalysis Communications* 12 (2011) 1153-1156.
- [35] S.S. Bahekar, S.A. Kotharkar, D.B. Shinde, *Mendeleev Communications* 14 (2004) 210-212.
- [36] A.K. Mitra, K. Banerjee, *Synlett* 2003 (2003) 1509-1511.
- [37] R. Pérez, T. Beryozkina, O.I. Zbruyev, W. Haas, C.O. Kappe, *Journal of Combinatorial Chemistry* 4 (2002) 501-510.
- [38] C.O. Kappe, *The Journal of Organic Chemistry* 62 (1997) 7201-7204.
- [39] E.H. Hu, D.R. Sidler, U.-H. Dolling, *The Journal of Organic Chemistry* 63 (1998) 3454-3457.
- [40] R.G. Pearson, *Journal of the American Chemical Society* 85 (1963) 3533-3539.
- [41] T.-L. Ho, *Chemical Reviews* 75 (1975) 1-20.
- [42] R.G. Pearson, *Journal of Chemical Education* 64 (1987) 561.
- [43] P.W. Ayers, R.G. Parr, R.G. Pearson, *The Journal of Chemical Physics* 124 (2006) 194107.
- [44] A. Kumar, R.A. Maurya, *Journal of Molecular Catalysis A: Chemical* 272 (2007) 53-56.
- [45] M. Shailaja, A. Manjula, B.V. Rao, N. Parvathi, *Synthetic Communications* 34 (2004) 1559-1564.
- [46] V.V. Sureshbabu, N. Narendra, *Amino Acids, Peptides and Proteins in Organic Chemistry*, Wiley-VCH Verlag GmbH & Co. KGaA, 2011, pp. 1-97.
- [47] N. Sewald, H.-D. Jakubke, *Peptides: Chemistry and Biology*, Wiley-VCH Verlag GmbH & Co. KGaA, 2009, pp. 175-315.
- [48] A. Isidro-Llobet, M. Alvarez, F. Albericio, *Chemical Reviews* 109 (2009) 2455-2504.
- [49] L.A. Carpino, G.Y. Han, *Journal of the American Chemical Society* 92 (1970) 5748-5749.
- [50] L.A. Carpino, G.Y. Han, *The Journal of Organic Chemistry* 37 (1972) 3404-3409.
- [51] R. Pascal, R. Sola, *Tetrahedron Letters* 39 (1998) 5031-5034.
- [52] S. Shuman, *Progress in Nucleic Acid Research and Molecular Biology*, Academic Press, 2000, pp. 1-40.
- [53] A.E. Hodel, P.D. Gerson, F.A. Quioco, *Molecular Cell* 1 (1998) 443-447.
- [54] A.J. Shatkin, *Cell* 9 (1976) 645-653.
- [55] R. Zust, L. Cervantes-Barragan, M. Habjan, R. Maier, B.W. Neuman, J. Ziebuhr, K.J. Szretter, S.C. Baker, W. Barchet, M.S. Diamond, S.G. Siddell, B. Ludewig, V. Thiel, *Nat Immunol* 12 (2011) 137-143.